An Individualized Mental Health Intervention for ASD (AIM HI) in Publicly-Funded Mental Health Services

Lauren Brookman-Frazee, Ph.D.

CAPTAIN Summit November 6, 2019

Public Service Systems Caring for Children with ASD: Importance of MH Services

Psychiatric Conditions in Children
Ages 5 to 13 with ASD Receiving MH
Services (Outpatient & School-Bases)

Brookman-Frazee, L., Stadnick, N., Chlebowski, C., Baker-Ericzen, M., & Ganger, W. (2017). Characterizing psychiatric comorbidity in children with autism spectrum disorder receiving publicly-funded mental health services. *Autism*.

Community-Identified Needs Related to Caring for Children with ASD

"We're probably somewhat all out of the scope of practice when we're dealing with these kids ...we don't really have a whole lot of training. We're getting it as we go."

-Community Therapist

Responding to Need for Scalable ASD Intervention and Training Model for Children's MH Services

Responding to Community-Identified Needs: Developing and Testing AIM

Assess & Respond & Refine Feedback

Community
Collaboration

Implement

Needs
Assessment &
Protocol
Development
'07-'09

NIMH Grant K23MH077584

NIMH Grant K23MH077584

Effectiveness Trial '12-'17

NIMH Grants R01MH094317; R01MH094317-S

Implementation Trial '17-'21

NIMH Grants R01MH111950; R01MH111950-S

An Individualized Mental Health Intervention for Children with ASD (AIM HI)

- Package of evidence-based parent-mediated and child focused strategies to reduce challenging behaviors in children with ASD ages 5 to 13 served in MH settings
 - Function-based approach to address challenging behaviors and associated psychiatric comorbid conditions
 - Individual components of intervention are "well established" and recent effectiveness trial shows evidence of full model.

Developed in collaboration with MH providers, families and ASD experts based on assessment of routine care practice, child clinical needs and provider training needs

Designed to be delivered by providers who have limited experience with ASD or behavioral interventions

AIM HI Process

Collect information to identify patterns and functions of behaviors

Based on multiple observations, determine the most common purpose (function) and situations.

Identify child skills that make challenging behaviors non-functional for most common purpose/setting.

Identify complementary parent strategies that will help facilitate child skill building.

Use Active Teaching strategies to teach child and parent skills

Use additional intervention strategies to target specific skills as appropriate

Co-occurring symptoms addressed within context of addressing challenging behaviors

Adapting Psychotherapy Process (Structuring Sessions for ASD)

AIM HI Process

on to

Collect informidentify patter functions of b

Based on multi observations,

dotors:

sit

AIM HI intervention content will be different for each child/ family (i.e. there is no set curriculum or started set of skills)

Use Acti eaching o teach child nt skills

g behaviors

essions for ASD)

AIM HI Protocol

Phase	AIM HI Protocol Steps	Within-Session Elements
	Integrate Assessment Information	
	Collaborative ASD Psychoeducation	Structuring sessions for skill- building and engagement
Treatment Planning	Complete Behavior Tracking with Parents	 Schedules, visual/written materials
	Develop Behavior Plan	Engaging parents and children
	Develop Active Teaching Plan	 Collaboration/active involvement (parents)
	Teach Parent Strategies	 Motivational strategies
	Teach Alternative Skill(s) to Child	(children)Preparing to teach new skills
Active Teaching	Promote Generalization of Alternative Skill(s) Teach Additional Alternative Skills to Child	Active teaching with parents and children
	(as indicated)	 Modeling, practice-with-
Evaluating Progress	Review Treatment Progress	feedback, reinforcement, between-session practice
Evaluating Flugless	Develop Plan for Next Steps	·

Why Focus on Challenging Behaviors?

Types of challenging behaviors

High rates of challenging behaviors

Often displayed symptom of other psychiatric symptoms

Often the most impairing symptoms

Source of stress for families

Primarily presenting problem in MH services

ASD Characteristics and Influences on Behaviors

- Social Communication/ interactions
- Restricted, repetitive patterns of behavior, interests, activities
 - Inflexibility
 - Fixated interests
 - Hyper/hypo reactivity to sensory input
- Co-occurring emotional disorders (ADHD anxiety,)
- Motivation profile

Challenging Behaviors

- Noncompliance
- Aggression
- Tantrums
- Socially Inappropriate Behaviors
- Withdrawal

Collect information to identify patterns and functions of behaviors

Based on multiple observations, determine the most common purpose

(function) and

situations.

that make
challenging
behaviors nonfunctional for most
common
purpose/setting.

Identify
complementary
parent strategies that
will help facilitate
child skill building.

Use Active Teaching strategies to teach child and parent skills

Use additional intervention strategies to target specific skills as appropriate

Collect information to identify patterns and functions of behaviors

Based on multiple observations, determine the most common purpose

(function) and

situations.

Identify child skills
that make
challenging
behaviors nonfunctional for most
common
purpose/setting.

Identify
complementary
parent strategies that
will help facilitate

Use Active Teaching strategies to teach child and parent skills

Use additional intervention strategies to target specific skills as appropriate

Behavior Tracking

child skill building.

*Consider how ASD and other psychiatric symptoms contribute to patterns in child's challenging behaviors.

Collect information to identify patterns and functions of behaviors

Based on multiple observations, determine the most common purpose

(function) and

situations.

that make
challenging
behaviors nonfunctional for most
common
purpose/setting.

Identify
complementary
parent strategies that
will help facilitate
child skill building.

Use Active Teaching strategies to teach child and parent skills

Use additional intervention strategies to target specific skills as appropriate

Behavior Plan

- Child Skills: Short term skill behaviors & coping and tolerance/emotion regulation skills
- Parent Skills: Prevention strategies; skill promotion strategies (e.g., prompting, rewards), responding to challenging behaviors

Collect information and functions of

behaviors Based on multiple observations, determine the most common purpose (function) and situations.

Identify child skills **To** that make

challenging behaviors nonfunctional for most common purpose/setting.

> Identify complementary parent strategies that will help facilitate child skill building.

Use Active Teaching strategies to teach child and parent skills

> Use additional intervention strategies to target specific skills as appropriate

In session skill-building using "Active Teaching Sequence"

AIM HI Protocol

Phase	AIM HI Protocol Steps	Within-Session Elements
	Integrate Assessment Information	
	Collaborative ASD Psychoeducal	Structuring sessions for skill- building and engagement
Treatment Planning	Complete Behavior Track Develop Behavior Track Develop Behavior Track Develop Behavior Track Psychotherapy Counseling Alternative Skill(s) to Child Promote Generalization of Alternative Skill(s)	 Schedules, visual/written materials
	Develop Beharapyl Cot	Engaging parents and children
	De chothers	Collaboration/active involvement (parents)
ing	PSYC for Adegies	involvement (parents)Motivational strategies
Adapting	Alternative Skill(s) to Child	(children)Preparing to teach new skills
Activ	Promote Generalization of Alternative Skill(s)	Active teaching with parents and
	Teach Additional Alternative Skills to Child (as indicated)	childrenModeling, practice-with-
Evaluating Progress	Review Treatment Progress	feedback, reinforcement, between-session practice
	Develop Plan for Next Steps	·

Structuring Sessions: *Session Schedule*

AIM HI Session Schedule

- Review what the child/parent did between sessions
- Teach parent or child skills using "Active Teaching" strategies
- Summarize session and plan between-session practice
- End with motivating activity

Structuring Sessions: Environmental Modifications

Maximize structure and predictability

Structuring Sessions: Environmental Modifications

Maximize structure and predictability

Use visual aids to make abstract concepts concrete

Sizes of Mad Feelings

AIM HI Protocol

Phase	AIM HI Protocol Steps	Within-Session Elements
	Integrate Assessment Information	
	Collaborative ASD Psychoeducation	Structuring sessions for skill- building and engagement
Treatment Planning	Complete Behavior Tracking with Parents	Schedules, visual/written materials
	Develop Behavior Plan	Engaging parents and children
Adapting Psy	chotherapy/Counseling for ASD	Collaboration/active involvement (parents)Motivational strategies
A ations Taxables a	Teach Alternative Skill(s) to Child	(children)Preparing to teach new skills
Active Teaching	Promote Generalization of Alternative Skill(s) Teach Additional Alternative Skills to Child	Active teaching with parents and children
	(as indicated)	 Modeling, practice-with-
Evaluating Progress	Review Treatment Progress	feedback, reinforcement, between-session practice
	Develop Plan for Next Steps	

Engaging Parents and Children: *Motivating Children*

Incorporate child preferred activities, topics, and interests

Share control of materials and/or activities with the child

AIM HI Protocol

Phase	AIM HI Protocol Steps	Within-Session Elements		
	Integrate Assessment Information			
	Collaborative ASD Psychoeducation	Structuring sessions for skill- building and engagement		
Treatment Planning	Complete Behavior Tracking with Parents	 Schedules, visual/written materials 		
	Develop Behavior Plan	Engaging parents and children		
	Develop Active Teaching Plan	Collaboration/active involvement (parents)		
	Teach Parent Strategies	involvement (parents)Motivational strategies		
	Teach Alternative Skill(s) to Child	(children)Preparing to teach new skills		
Active Teaching	Promote Generalization of Alter	Active teaching with parents and		
Adapting Psychotherapy/Counseling children				
,	for ASD	 Modeling, practice-with- feedback, reinforcement, 		
Evaluating Progress	Develop Plan for Next Steps	between-session practice		
2016 The Pegents of the Ur	iversity of California An Individualized Mental Hea	with Intervention for Children with ASD		

"Active Teaching" Sequence

Previous AIM HI Research Findings

Training success!

 A vast majority of therapists successfully complete AIM HI certification process

Useful and effective!

- Therapists view AIM HI as useful and effective for children with (and without) ASD
- Parents are more engaged in sessions

Changing practice!

- Therapists trained in AIM HI use more evidence-based strategies
- Therapists individualize AIM HI for child/family and service setting characteristics

Improved child outcomes!

 Children's whose therapists received AIM HI training had greater improvements in behaviors compared to therapists delivering usual care

Process of Learning AIM HI (it takes at least 6 months)

Introductory Workshop

- Understanding challenging behaviors in ASD
- Introduction to AIM HI framework & protocol steps
- Structuring session for engagement and skill building
- Start to plan how to apply concepts to AIM HI case

Structured Consultation Series (11 sessions)

- In depth coverage of protocol steps
- Case-specific discussions linked to each protocol step
- Exposure to AIM HI to different child profiles through group

Deliver AIM HI to Case with Guidance & Performance Feedback from Trainer

- Guidance on applying AIM HI to individual case
- Collaboration on the targets of intervention based on behavior patterns
- Feedback based on video and protocol form review
- Master concepts and application (by the end of the 6 months)

Considering Fit of AIM HI Training

- Currently serving children with ASD in psychotherapy/counseling?
- Program capacity to delivery EBP for this population and participate in in-depth training?
- Therapists/counselors interest in receiving EBP training?

Visit <u>www.teamsASDstudy.org</u>
for more information on AIM HI training through "TEAMS" research study

Acknowledgements

- Participant partners
 - Parents
 - Therapists
 - Program leaders
- Community partners
- Co-investigators
- TEAMS Research Staff
- NIMH

